Malfunction Indicator Lamp - Dedicated, single lamp for all OBD faults - "Check Powertrain" proposed - open to other standardized alternatives? - MIL cannot be used for other purposes - e.g., maintenance, non-emission faults... - Manufacturers may use other lamp(s) in addition to MIL to direct operator to proper service location - e.g., "Check Engine" or "Check Trans" # MIL and Fault Code Logic - OBD requires statistical fault detection - first fault detection requires pending code - fault detection on two consecutive driving cycles requires confirmed code and MIL on - MIL extinguished when: - three consecutive driving cycles occur with no fault detected (monitor runs and passes); or - scan tool used to clear codes - Confirmed Codes: - stay in memory for 40 warm-up cycles after MIL extinguished AIR RESOURCES BOARD # Driving Cycle Definition - Basic Definition: - Engine start, monitor runs once, engine shut-off - Heavy-duty has unique operator habits - Engine may be running on a single start for hours, days, or even weeks at a time - Alternate definition needed: - Monitors required to run only "once-per-driving cycle" would be re-enabled after four hours of continuous operation ## Roadside Inspection Integrity - OBD system must be able to be used robustly in a roadside inspection - Two elements used to detect drivers attempting to clear codes without repair - Readiness codes (identify if major monitors have run since code clear) - Permanent DTCs (identify if most recent MIL-on fault has run since code clear) - can only be erased by the OBD system itself, not by battery disconnect or scan tool # OBD Performance Tracking - In-use performance - Requires on-board computer to keep a count of how often each major monitor has run and could have detected a fault - Requires a separate counter to record how often the vehicle has been operated # OBD Performance Tracking (cont.) - Ratio of two counters indicates monitor frequency - Presently no minimum ratio or enforcement process based solely on this ratio - -2010 OBD regs will start using this ratio as part of the requirements (e.g., minimum ratio of 0.100) # **Engine Operation Tracking** - Requires on-board computer to log the amount of : - total engine operation - engine idle - operation in the NTE zone (speed/torque defined) - each individual AECD activated - Only log AECDs that: - reduce emission control effectiveness (i.e., cause measurable increase in emissions); and **RESOURCES BOARD** are not activated during emission certification testing California Environmental Protection Agency #### **OBD Communication Protocol** - Original proposal: - Single protocol (but undetermined as to which one) - Revised proposal: - Allow use of SAE J1939 or ISO 15765 - However, must use one or the other for all required OBD communications - cannot use ISO 15765 protocol with J1939 connector - cannot have some modules on a truck use J1939 and others on the same truck use ISO 15765 - ISO 15765 restricted same as LDV - 500k only and max 12 Volts at connector